

NISTIR 4480

NEW NIST PUBLICATION

March 1991

ASSEMBLY CODE TO COMPUTE SINE AND COSINE USING THE CORDIC ALGORITHM

John A. Horst

**U.S. DEPARTMENT OF COMMERCE
National Institute of Standards
and Technology
Robot Systems Division
Unmanned Systems Group
Bldg. 220 Rm B124
Gaithersburg, MD 20899**

**U.S. DEPARTMENT OF COMMERCE
Robert A. Mosbacher, Secretary
NATIONAL INSTITUTE OF STANDARDS
AND TECHNOLOGY
John W. Lyons, Director**

NIST

ASSEMBLY CODE TO COMPUTE SINE AND COSINE USING THE CORDIC ALGORITHM

John A. Horst

**U.S. DEPARTMENT OF COMMERCE
National Institute of Standards
and Technology
Robot Systems Division
Unmanned Systems Group
Bldg. 220 Rm B124
Gaithersburg, MD 20899**

December 1990

**U.S. DEPARTMENT OF COMMERCE
Robert A. Mosbacher, Secretary
NATIONAL INSTITUTE OF STANDARDS
AND TECHNOLOGY
John W. Lyons, Director**

Assembly Code to Compute Sine and Cosine Using the CORDIC Algorithm

John Albert Horst

*National Institute of Standards and Technology (NIST)
Bldg 220, Rm B-124, Gaithersburg, MD 20899, USA*

Abstract

The CORDIC algorithm is commonly used to approximate certain elementary functions. Many microprocessor and microcontroller chips without the availability of math coprocessor chips could benefit from the efficient implementation of this algorithm. The focus of this work is to report on a specific implementation in assembly code (for an 8051 microcontroller) that computes the sine and cosine to eleven bits of accuracy.

1. Introduction

From the early 1970's and into the 1980's, the CORDIC (COordinate Rotation DIgital Computer) algorithm (first used by Volder [4]) has been selected for use in many hand-held calculators offering the multiply, divide, square root, sine, cosine, tangent, arctangent, sinh, cosh, tanh, arctanh, ln, and exp functions [1]. The CORDIC algorithm's usefulness for these calculators can be seen in that all of these functions can be approximated using the same set of iterative equations (in binary form) [2]

$$\begin{aligned}x_{k+1} &= x_k - m\delta_k y_k 2^{-k} \\y_{k+1} &= y_k + \delta_k x_k 2^{-k} \\z_{k+1} &= z_k - \delta_k \varepsilon_k \\ \delta_k &= \pm 1, \quad \text{for } k = 0, 1, \dots, n,\end{aligned}\tag{1}$$

where $m = 1, 0,$ or $-1,$ is a mode indicator and ε_k are constants stored prior to the execution of the algorithm and depend on $m.$ Appropriate selection of initial values, $x_0, y_0, z_0,$ and the sign of each δ_k will generate approximations of each of the elementary functions mentioned.

Many modern microprocessors and microcontrollers do not have high speed hardware multipliers on-chip making function approximation by polynomial methods relatively slow. This explains the utility and popularity of math coprocessor chips in many computers. If, in addition, there is some reason that a math coprocessor chip is not feasible, one might consider using the CORDIC equations in software to compute elementary functions on the microprocessor or microcontroller. It would make sense to write this code in assembly language to maximize the speed of execution.

The two-fold task of this report is to include as much of the theory behind the CORDIC iterations (1) as is necessary and to give an example of the CORDIC algorithm in assembly code written for the Intel Corp. 8051 microcontroller. The 8051 does have an on-chip

multiplier. However, since the 8051 has only an eight bit multiplier (requiring multiple precision multiplication), the use of polynomial approximation algorithms to approximate the elementary functions may not be faster than the CORDIC iterations.

Since we merely intend to demonstrate the effectiveness of the CORDIC algorithm, only sine and cosine functions will be considered.

This work was sponsored by the US Bureau of Mines (BOM) in support of their efforts in computer-assisted underground coal mining.

2 Instructions for Use of the 8051 Code to Compute Sine and Cosine

The theory behind the CORDIC algorithm is elegantly presented in [2] and will not be repeated except to mention that on page 322 line 3, x_0 should equal K not $1/K$.

Equations 2 specify fourteen iterations of the CORDIC algorithm with constants and initial values defined for the computation of sine and cosine only. After completion of the fourteenth iteration, x_{14} and y_{14} will give the approximations to cosine and sine, respectively. This will give the sine and cosine of any angle, θ , between 0 and $\pi/2$. This result will be accurate to approximately $\pm 2^{-11} \approx \pm 0.000488$. Angles between $\pi/2$ and 2π can be handled by appropriate domain reduction.

$$\begin{aligned}
 x_{k+1} &= x_k - m\delta_k y_k 2^{-k} \\
 y_{k+1} &= y_k + \delta_k x_k 2^{-k} \\
 z_{k+1} &= z_k - \delta_k \epsilon_k \\
 \epsilon_k &= \tan^{-1} 2^{-k} \\
 \delta_k &= \begin{cases} -1, & \text{if } z_k < 0 \\ 1, & \text{if } z_k \geq 0 \end{cases}
 \end{aligned} \tag{2}$$

$$K = \prod_{k=0}^{13} \cos \epsilon_k$$

$$x_0 = K, y_0 = 0, \text{ and } z_0 = \theta$$

A negative aspect of the CORDIC algorithm is that even if the user wants only the sine and not the cosine (or vice versa), the

algorithm must compute the undesired quantity as well as the desired one. Note as well that, if one wanted to make the result more accurate (or less accurate), a simple increase (or decrease) in the number of iterations is not sufficient. One must also change the value of K as well as the number of ε_k 's stored in memory.

The assembly language program (called CORDIC and listed in the Appendix) declares the following three variables as two-byte (one-word) public variables: ?Angle_16?byte, ?Sine_16?byte, and ?Cosine_16?byte.

Here is the typical way CORDIC can be used: The calling program desires to compute the Sine or Cosine of a 16-bit (one-word) quantity in radians called θ . The calling program stores θ in the two bytes of ?Angle_16?byte, storing the least significant byte at ?Angle_16?byte and the most significant byte at ?Angle_16?byte+1. The CORDIC program requires θ to be a positive number in radians between 0 and 2π . Since the largest possible value of θ , 2π , has three bits to the left of the decimal point, the calling program must send θ with the decimal point assumed to be between bit location 13 and bit location 12 for the 16-bit θ (with numbering of locations from 0 to 15). In other words, the input, θ , has a fixed decimal point location assumed by CORDIC.

3 Two Examples of How θ , the Input to CORDIC, Must Be Represented

Example 1: $\theta = 2\pi$

2π in binary form is 110.0100100010000_2 . So, if one wanted the sine of θ when $\theta = 2\pi$, the calling program would put 00010000 at ?Angle_16?byte and 11001001 at ?Angle_16?byte+1. Then CORDIC would be executed after which the sine and cosine would be found as 16-bit public variables in locations ?Sine_16?byte, and ?Cosine_16?byte.

Example 2: $\theta = 0.2984$ radians

Since $0.2984_{10} = 0.01001100011001_2$, the calling program would put 10001100 (8C₁₆) at ?Angle_16?byte and 00001001 (09₁₆) at ?Angle_16?byte+1.

4. An Example of a Comparison of the Approximation for Sine and Cosine Using CORDIC to the "True" Values

As a simple example of the operation of the CORDIC algorithm, assume that $\theta = 0.2984$ radians as in section 3, example 2. Computing the sine and cosine using the CORDIC algorithm we get that $x_{14} = 0.11110100101100010101_2$ and $y_{14} = 0.010010110011111001001_2$. These are approximations for the "exact" values, $\cos 0.2984 = 0.11110100101011111101_2$ and $\sin 0.2984 = 0.0100101101000011_2$. A comparison of the above two sets of binary numbers shows that the CORDIC algorithm is accurate only to about the eleventh significant binary digit as claimed in section 2. This is because we iterated only fourteen times. One can chose to iterate any number of times up to and including sixteen for varying degrees of accuracy (as long as the appropriate changes in the constants of equations 2 are made). NIST chose a level of accuracy for the algorithm to be that which seems as sufficient for calculations involving the positioning of underground coal mining machines. If it is too accurate or too slow in execution, one can always sacrifice accuracy for speed.

5. Conclusion

The general operation of the CORDIC algorithm has been given with the focus on a specific implementation in 8051 assembly code to compute the sine and cosine to eleven bits of accuracy.

This work can assuredly be expanded. It would be interesting to use a form of the CORDIC algorithm that allows for multiplication [3], making use of the 8051's on chip multiplier. Also useful would be to compare the performance of CORDIC with that of polynomial methods of approximating elementary functions.

The source code listed in the appendix is in the public domain and will be made available to all who request it from the author.

6. Acknowledgements

The author gratefully recognizes the technical help received from Dan Lozier. Much thanks to Ann Hargett and Shirley Jack for help preparing the manuscript.

7. References

- [1] G. Haviland. and A. Tuszynski, "A CORDIC arithmetic processor chip", IEEE Trans. Computers, Vol. C-29, No. 2, Feb. 1980, pp 68-79.
- [2] Charles W. Schelin, "Calculator function approximation", American Mathematical Monthly, vol. 90, No. 5, May 1983, pp 317-325.
- [3] D. Timmermann, H. Hahn, and B. Hosticka, "Modified CORDIC algorithm with reduced iterations," Electronics Letters, July 20, 1989, Vol. 25, No. 15, pp 950-951.
- [4] J. Volder, "The CORDIC computing technique," IRE Trans. Computers, vol. EC-8, Sept, 1959, pp 330-334.

8. Appendix

```
NAME CORDIC
PUBLIC ?Angle_16?byte,?Cosine_16?byte,?Sine_16?byte
CORDIC_CODE  SEGMENT CODE
CORDIC_DATA  SEGMENT DATA
RSEG CORDIC_DATA
?Angle_16?byte: DS 2
?Cosine_16?byte: DS 2
?Sine_16?byte: DS 2
K: DS 1
XTMP_0: DS 1
XTMP_1: DS 1
YTMP_0: DS 1
YTMP_1: DS 1
X_0: DS 1
X_1: DS 1
Y_0: DS 1
```

```

Y_1: DS 1
Z_0: DS 1
Z_1: DS 1
E_0: DS 1
E_1: DS 1
RSEG CORDIC_CODE
E_00: DB 22H,19H,0D6H,0EH,0D7H,07H,0FBH,03H
 DB 0FFH,01H,00H,01H,80H,00H,40H,00H
 DB 20H,00H,10H,00H,08H,00H,04H,00H
 DB 02H,00H,01H,00H
Angle_16:
MOV X_0,#6FH ;INITIALIZE X[0]
MOV X_1,#13H
MOV Y_0,#00H ;INITIALIZE Y[0]
MOV Y_1,#00H
MOV R2,#0 ;INITIALIZE SIGN INDICATOR
;REGISTER AS POSITIVE FOR
;BOTH SINE AND COSINE.

CLR C ;CLEAR THE BORROW (CARRY)
BIT.
MOV A,?Angle_16?byte ;PLACE LOWER BYTE OF ANGLE IN
A
SUBB A,#44H ;SUBTRACT LOWER BYTE BY PI/2
MOV Z_0,A ;PLACE RESULT IN LOWER BYTE
OF Z[0]
MOV A,?Angle_16?byte+1 ;PLACE UPPER BYTE OF ANGLE IN
ACCUM
SUBB A,#32H ;SUBT (WITH BORROW) UPPER
BYTE OF PI.
MOV Z_1,A ;PLACE RESULT IN UPPER BYTE
OF Z[0]
JC Add_PiDiv2 ;IF BORROW SET, THE ANGLE
;WAS [0,PI/2).
;NOW CHECK IF THE ANGLE IS IN [PI/2,PI), IF NOT CONTINUE
MOV R2,#2 ;INITIALIZE SIGN INDICATOR
;REGISTER POSITIVE FOR SINE
;NEGATIVE FOR COSINE.
MOV A,Z_0 ;PLACE LOWER BYTE OF ANGLE IN
;ACCUMULATOR

```

```

SUBB  A,#44H ;SUBTRACT LOWER BYTE BY PI/2
MOV Z_0,A ;PLACE RESULT IN LOWER BYTE
 ;OF Z[0]
MOV A,Z_1 ;PLACE UPPER BYTE OF ANGLE IN
 ;ACCUM.
SUBB  A,#32H ;SUBT WITH BORROW UPPER
 ;BYTE BY PI/2
MOV Z_1,A ;PLACE RESULT IN UPPER BYTE
 ;OF Z[0]
JC Twos ;IF BORROW SET, ANGLE WAS IN
 ;[PI/2,PI)
;NOW CHECK IF THE ANGLE IS BETWEEN PI AND 3PI/2, IF NOT
;CONTINUE
MOV R2,#3 ;INITIALIZE SIGN INDICATOR
 ;REGISTER NEGATIVE FOR BOTH
 ;SINE AND COSINE
MOV A,Z_0 ;PLACE LOWER BYTE OF ANGLE IN
 ;ACCUM.
SUBB  A,#44H ;SUBTRACT LOWER BYTE BY PI/2
MOV Z_0,A ;PLACE RESULT IN LOWER BYTE
 ;OF Z[0]
MOV A,Z_1 ;PLACE UPPER BYTE OF ANGLE IN
 ;ACCUM
SUBB  A,#32H ;SUBT (WITH BORROW) UPPER
 ;BYTE OF PI
MOV Z_1,A ;PLACE RESULT IN UPPER BYTE
 ;OF Z[0]
JC Add_PiDiv2 ;IF BORROW SET, ANGLE WAS IN
 ;[PI,3PI/2)
;IF WE GET THIS FAR, THE ANGLE IS BETWEEN 3PI/2 AND 2PI.
MOV R2,#1 ;INITIALIZE SIGN INDICATOR
 ;REGISTER POSITIVE FOR
 ;COSINE AND NEGATIVE FOR
 ;SINE
MOV A,Z_0 ;PLACE LOWER BYTE OF ANGLE IN
 ;ACCUM
SUBB  A,#44H ;SUBTRACT LOWER BYTE BY PI/2
MOV Z_0,A ;PLACE RESULT IN LOWER BYTE

```

```

;OF Z[0]
MOV A,Z_1 ;PLACE UPPER BYTE OF ANGLE IN
;ACCUM.
SUBB A,#32H ;SUBT WITH BORROW UPPER
;BYTE BY PI/2
MOV Z_1,A ;PLACE RESULT IN UPPER BYTE
;OF Z[0]

Twos:
MOV A,Z_0 ;FORM THE TWOS COMPLEMENT
;OF Z[0]

CPL A
ADD A,#1
MOV Z_0,A
MOV A,Z_1
CPL A
ADDC  A,#0
MOV Z_1,A
AJMP  Cordic_Algo

Add_PiDiv2:
MOV A,Z_0
ADD A,#44H ;ADD BACK PI/2
MOV Z_0,A
MOV A,Z_1
ADDC  A,#32H
MOV Z_1,A
;IT IS AT THIS POINT THAT THE Cordic Algorithm BEGINS

Cordic_Algo:
MOV DPTR,#E_00 ;INIT DATA POINTER AT CORDIC
CONSTANTS
MOV R1,#0 ;INIT THE LOOP COUNTERS
MOV K,#0
;BELOW IS THE CORDIC LOOP

Cordic_Loop:
MOV R0,K ;Temporarily store K for Shift_XY
MOV XTMP_0,X_0 ;Temporarily Store X[K]
MOV XTMP_1,X_1
MOV YTMP_0,Y_0 ;Temporarily Store Y[K]
MOV YTMP_1,Y_1

```

```

MOV A,#0 ;Temporarily Store E[K]
MOVC A,@A+DPTR
MOV E_0,A
MOV A,#1
MOVC A,@A+DPTR
MOV E_1,A
INC DPTR
INC DPTR
;SET UP THE CONTROL REGISTER, R3, THAT WILL CONTAIN INFO
;ON THE NEGATIVITY
;OF X[K], Y[K], AND Z[K]
MOV R3,#0
MOV A,X_1
ANL A,#80H
RL A
ORL A,R3
MOV R3,A
MOV A,Y_1
ANL A,#80H
RL A
RL A
ORL A,R3
MOV R3,A
MOV A,Z_1
ANL A,#80H
RL A
RL A
RL A
ORL A,R3
MOV R3,A
INC R3 ;THIS STEP REQUIRED FOR
 ;LATER DJNZ INSTRUCTIONS

;COMPUTE Z[K+1]
MOV A,#80H
ANL A,Z_1 ;TEST FOR Z NEGATIVE
JNZ Add_Z
MOV A,E_0 ;FORM TWOS COMPLEMENT OF
 ;E[K] IF Z[K] IS POSITIVE,

```

;SINCE THEN A SUBTRACTION
;IS REQUIRED

```
CPL A
ADD A,#1
MOV E_0,A
MOV A,E_1
CPL A
ADDC  A,#0
MOV E_1,A
Add_Z:
MOV A,E_0
ADD A,Z_0
MOV Z_0,A
MOV A,E_1
ADDC  A,Z_1
MOV Z_1,A
;COMPUTE X[K+1] AND Y[K+1]
CASE1:
 DJNZ  R3,CASE2
 ACALL Shift_XY
 ACALL Twos_Y_Shfted
 AJMP  Add_XY
CASE2:
 DJNZ  R3,CASE3
 ACALL Abs_X
 ACALL Shift_XY
 ACALL Twos_X_Shfted
 ACALL Twos_Y_Shfted
 AJMP  Add_XY
CASE3:
 DJNZ  R3,CASE4
 ACALL Abs_Y
 ACALL Shift_XY
 AJMP  Add_XY
CASE4:
 DJNZ  R3,CASE5
 ACALL Abs_X
 ACALL Abs_Y
```

```
ACALL Shift_XY
ACALL Twos_X_Shfted
AJMP Add_XY
```

CASE5:

```
DJNZ R3,CASE6
ACALL Shift_XY
ACALL Twos_X_Shfted
AJMP Add_XY
```

CASE6:

```
DJNZ R3,CASE7
ACALL Abs_X
ACALL Shift_XY
AJMP Add_XY
```

CASE7:

```
DJNZ R3,CASE8
ACALL Abs_Y
ACALL Shift_XY
ACALL Twos_X_Shfted
ACALL Twos_Y_Shfted
AJMP Add_XY
```

CASE8:

```
ACALL Abs_X
ACALL Abs_Y
ACALL Shift_XY
ACALL Twos_Y_Shfted
```

Add_XY:

```
;FORM X[K+1]
```

```
MOV A,YTMP_0
ADD A,X_0
MOV X_0,A
MOV A,YTMP_1
ADDC A,X_1
MOV X_1,A
```

```
;FORM Y[K+1]
```

```
MOV A,XTMP_0
ADD A,Y_0
MOV Y_0,A
MOV A,XTMP_1
```

```

 ADDC A,Y_1
 MOV Y_1,A
;INCREMENT K AND TEST IF WE'VE LOOPED 14 TIMES YET
 INC K
 INC R1
 CJNE R1,#0EH,Long_Jump
 AJMP Cordic_End
Long_Jump:
 LJMP Cordic_Loop
Cordic_End:
;IF THE COMPUTED ANSWER IS THE NEGATIVE OF THE TRUE
;ANSWER,
;TEST IF ANSWERS ARE NEGATIVE OR POSITIVE AND CHANGE
;SIGN.
 MOV A,#3 ;LEAVE SIGN OF
 ;ANSWERS POSITIVE IF
 ;THE ANGLE IS [0,PI/2) OR R2 = 0

 ANL A,R2
 JZ The_End

;
 MOV A,#2 ;SKIP NEGATION OF COSINE
 ;IF ANGLE IS IN
 ;[3PI/2,2PI] OR R2 = 1

 ANL A,R2
 JZ Twos_Y

Twos_X:
 MOV A,X_0 ;FORM THE TWOS COMPLEMENT
 ;OF THE COSINE

 CPL A ;FOR ANGLES IN [PI/2,3PI/2)
 ADD A,#1 ;OR R2 = 2 OR 3.
 MOV X_0,A
 MOV A,X_1
 CPL A
 ADDC A,#0
 MOV X_1,A

Twos_Y:
 MOV A,#1 ;SKIP NEGATION OF SINE IF THE
 ;ANGLE IS IN [PI/2,PI)

```

```

ANL A,R2
JZ The_End
MOV A,Y_0 ;FORM THE TWOS COMPLEMENT
 ;OF THE SINE
CPL A ;FOR ANGLES IN [PI,2PI) OR
ADD A,#1 ;EQUIVALENTLY, WHEN R2 = 1
 ;OR 3.

MOV Y_0,A
MOV A,Y_1
CPL A
ADDC  A,#0
MOV Y_1,A
The_End:
 AJMP The_Real_End
Abs_X:
 CLR C
 MOV A,XTMP_0
 SUBB A,#1
 MOV XTMP_0,A
 MOV A,XTMP_1
 SUBB A,#0
 MOV XTMP_1,A
 RET
Abs_Y:
 CLR C
 MOV A,YTMP_0
 SUBB A,#1
 MOV YTMP_0,A
 MOV A,YTMP_1
 SUBB A,#0
 MOV YTMP_1,A
 RET
Shift_XY:
 MOV A,R0
 JZ End_Shift_XY
 DEC R0
 CLR C
 MOV A,XTMP_1

```

```

RRC A
MOV XTMP_1,A
MOV A,XTMP_0
RRC A
MOV XTMP_0,A
CLR C
MOV A,YTMP_1
RRC A
MOV YTMP_1,A
MOV A,YTMP_0
RRC A
MOV YTMP_0,A
AJMP Shift_XY

```

End_Shift_XY:

```
RET
```

Twos_X_Shfted:

```

MOV A,XTMP_0
CPL A
ADD A,#1
MOV XTMP_0,A
MOV A,XTMP_1
CPL A
ADDC A,#0
MOV XTMP_1,A
RET

```

Twos_Y_Shfted:

```

MOV A,YTMP_0
CPL A
ADD A,#1
MOV YTMP_0,A
MOV A,YTMP_1
CPL A
ADDC A,#0
MOV YTMP_1,A
RET

```

The_Real_End:

```

MOV ?Cosine_16?byte,X_0
MOV ?Cosine_16?byte,X_1

```

```
MOV ?Sine_16?byte,Y_0
MOV ?Sine_16?byte,Y_1
END
```


4. TITLE AND SUBTITLE
 Assembly Code to Compute Sine and Cosine Using the CORDIC Algorithm

5. AUTHOR(S)
 John A. Horst

6. PERFORMING ORGANIZATION (IF JOINT OR OTHER THAN NIST, SEE INSTRUCTIONS)
 U.S. DEPARTMENT OF COMMERCE
 NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY
 GAITHERSBURG, MD 20899

7. CONTRACT/GRANT NUMBER

 8. TYPE OF REPORT AND PERIOD COVERED

9. SPONSORING ORGANIZATION NAME AND COMPLETE ADDRESS (STREET, CITY, STATE, ZIP)

10. SUPPLEMENTARY NOTES

 DOCUMENT DESCRIBES A COMPUTER PROGRAM; SF-185, FIPS SOFTWARE SUMMARY, IS ATTACHED.

11. ABSTRACT (A 200-WORD OR LESS FACTUAL SUMMARY OF MOST SIGNIFICANT INFORMATION. IF DOCUMENT INCLUDES A SIGNIFICANT BIBLIOGRAPHY OR LITERATURE SURVEY, MENTION IT HERE.)

The CORDIC algorithm is commonly used to approximate certain elementary functions. Many microprocessor and microcontroller chips without the availability of math coprocessor chips could benefit from the efficient implementation of this algorithm. The focus of this work is to report on a specific implementation in assembly code (for an 8051 microcontroller) that computes the sine and cosine to eleven bits of accuracy.

12. KEY WORDS (6 TO 12 ENTRIES; ALPHABETICAL ORDER; CAPITALIZE ONLY PROPER NAMES; AND SEPARATE KEY WORDS BY SEMICOLONS)

8051 assembly code, 8051 microcontroller, calculator, CORDIC, cosine, elementary function approximation, microprocessor, sine

13. AVAILABILITY

<input checked="" type="checkbox"/>	UNLIMITED
<input type="checkbox"/>	FOR OFFICIAL DISTRIBUTION. DO NOT RELEASE TO NATIONAL TECHNICAL INFORMATION SERVICE (NTIS).
<input type="checkbox"/>	ORDER FROM SUPERINTENDENT OF DOCUMENTS, U.S. GOVERNMENT PRINTING OFFICE, WASHINGTON, DC 20402.
<input checked="" type="checkbox"/>	ORDER FROM NATIONAL TECHNICAL INFORMATION SERVICE (NTIS), SPRINGFIELD, VA 22161.

14. NUMBER OF PRINTED PAGES	19
15. PRICE	A02

